

Bruckner Symphonies Nos. 3 and 4

Strolling through Bayreuth one evening in September 1873, Anton Bruckner was a

happy man, having just paid a visit to Richard Wagner at his villa Wahnfried,

where he had showed him two symphonies he had recently composed – one

finished, the other still lacking a finale. It had been a meeting between a bashful

village schoolmaster and a self-confident cosmopolitan. Bruckner humbly asked

the master whom he so revered if he might dedicate one of these works to him.

Wagner hardly deigned to look at the score of the Second Symphony, as we can

deduce from a letter Bruckner wrote to the writer and philosopher Hans von

Wolzogen. The Third Symphony, however, was more to his host’s liking. Wagner

nodded approvingly when his eye fell on the majestic principal theme of the first

movement in the first trumpet. We do not know if Wagner also saw Bruckner’s

quotations of his own music dramas Tristan und Isolde and Die Walküre during this

introduction. In any event, he let Bruckner know that he would be honoured to

have his name associated with the work. Bruckner’s Third would go down in

history as his ‘Wagner Symphony’. Bruckner was forty-nine years old. He taught

music theory and organ at the Vienna Conservatory and enjoyed international

fame as an organist. But as a composer, he still felt very much like a beginner, and

Wagner’s approval meant a great deal to him. Naive as he was, Bruckner frequently

spoke of his new friend in glowing terms, probably unaware that he was rubbing

many people the wrong way. There was strong opposition to Wagner. The feared

critic Hanslick and his allies turned against the programme music of the

‘progressives’ with its literary orientation, including that of Wagner and Liszt.

Instead, they favoured pure, absolute music, holding up Brahms as their leading

torch-bearer. Bruckner had wound up on the wrong side of the proverbial fence.

He was intoxicated by the radiant sound of Tristan und Isolde, despite his own lack

of interest as a composer in operas. Furthermore, there is no indication that he

had an affinity with Wagner’s ideas on the Gesamtkunstwerk, or even understood

it for that matter. Besides his many adversaries, Bruckner had a number of loyal

friends, who were forever exerting an influence on the insecure composer. With

their endless advice, they were partly responsible for the chaotic genesis of

Bruckner’s symphonies and for the damage the composer often inflicted on his

own works. Bruckner had hardly completed the Third when he decided to undertake

EN

Mariss Jansons

a dramatic revision of the score, cutting out most of the Wagner quotations.

Bruckner himself conducted the premiere in Vienna in 1877. The performance was

a disaster. A third version with major cuts to the Adagio and the finale appeared

in 1889. After Bruckner expanded the instrumentation, the orchestra seemed to

have a fuller sound, closer to the now completed Eighth Symphony. Despite the

degree to which he suffered from ‘post-natal depressions’, Bruckner still found the

inspiration and energy to start on other compositions. In fact, he had yet to

conduct the premiere of his Third Symphony when the Fourth was already completed.

 The latter work also fell victim to a rapid succession of corrections, cuts and

additions. Five years after the first version was published (in 1874), Bruckner

rejected the third movement, as well as a large part of the finale, which he quickly

replaced with the scherzo we know today and a virtually new last movement. The

final changes were introduced in 1889. Apparently, Bruckner was not always

convinced deep in his heart that his changes were necessarily improvements. He

saved his ‘rejected’ scores and bequeathed them to the Austrian imperial library.

Consequently, the genesis of his works is exceptionally well documented, and

those who undertake to conduct them are faced with a multitude of dilemmas.

What had Wagner found so attractive about the beginning episode of the Third

Symphony? Probably its obvious similarity to Beethoven’s Ninth. No composer since

Beethoven had dared start a symphony in this way – with static accompaniment

figures overlaid by a sharply rhythmic theme (in the trumpet). It is not a melody,

but is generally called an Urthema, a musical foundation on which the symphonic

architecture rests. The Fourth Symphony also begins with a theme presented in

this way (in the horn), but it is of a different character – not radiant and

authoritative, but unassuming and lyrical. Here, when the power and activity of

the music increase, we still feel the calm rhythm like the regular rise and fall of a

ship underneath a flurry of activity on deck, as Robert Simpson puts it in The

Essence of Bruckner. The beginning themes of both opening movements each set

the mood in their own way, despite Bruckner having juxtaposed a broad, poetic

Gesangsperiode (his own term) in both cases for the purpose of creating contrast.

 Despite their individual characters, these symphonies also taken as a whole

suggest that Beethoven’s Ninth had served Bruckner in many respects as a guiding

principle, certainly during this phase in his career. For instance, the slow

movements often echo Beethoven’s sublime string cantilenas. In Bruckner’s music,

all these stately melodies frequently have a religious undertone, particularly where

they are choral in character. This is certainly true of the slow movement of the

Third Symphony, in which he quotes one of his masses. The Andante of the Fourth

Symphony, however, suggests a funeral march. This movement is imbued with an

atmosphere of mild desolation reminiscent of Schubert’s most esoteric passages

– the whole symphony is actually Bruckner’s most ‘Austrian’. One might also say

that it is his most ‘pastoral’, especially with regard to the subsequent scherzo,

which has the character of a hunting scene. The scherzo of the Third Symphony, on

the other hand, with its dazzling figures in the strings combined with its pent-up,

powerful themes, is closer to Beethoven. In both symphonies, the scherzo has a

middle episode, the Trio, which owes its quasi-rustic character to its dance rhythm.

 Bruckner often juxtaposes popular with lofty elements, yet nowhere as closely

as in the last movement of the Third Symphony when the first violins introduce an

airy polka while two horns play a chorale theme in unison underneath. Bruckner’s

biographer August Göllerich, whom he had appointed himself, expressed

amazement at this combination, to which the composer replied, ‘The polka

represents the joy of the world, the chorale its desolation and pain.’ This is

clearly an idyllic episode in an otherwise stormy finale concluding with the

symphony’s opening theme in a radiant D major. The conclusion of the Fourth

Symphony also leads back to the beginning of the first movement, albeit somewhat

less explicitly. Realising such a Gesamtthematik was one of the greatest missions

Bruckner ever undertook. In this way, he was able to impart to the listener the

power of his religious conviction. Everything had to lead to the finale, in which

doors must be opened which had remained closed in previous movements. An

attack on the classical sonata form, which was too limited to accommodate his

visionary ideas and which he thus dramatically extended, dominates much of his

œuvre. Never was that struggle greater than when he was working on the final

movement of the Fourth Symphony. In the end, however, this did not dissuade him

from giving the symphony the subtitle ‘Romantic’. He also provided a programme

for the work. The first movement depicts a medieval city at dawn, while the

subsequent movements portray various nature scenes. It is assumed, however, that

the composer invented the programme retrospectively in a desperate attempt to

make his music more accessible. Not a single contributor to the literature on

Bruckner claims to take it seriously.

 Aad van der Ven

For the performance of the Third Symphony, Mariss Jansons and the Royal

Concertgebouw Orchestra have made use of the third version (1889) in the

edition by Leopold Nowak (1958). For the Fourth Symphony, the second version

(1877–8, with the finale from 1880), also in Nowak’s edition (1953), was chosen.

Mariss Jansons

Mariss Jansons was appointed as the Royal Concertgebouw Orchestra’s sixth chief

conductor in September 2004. From 1988, he had appeared on many occasions as

a guest conductor in Amsterdam. Latvian by birth and a resident of St Petersburg,

Jansons won great international acclaim for his exceptional achievements as

music director of the Oslo Philharmonic Orchestra from 1979 to 2000. He then

went on to become music director of the Pittsburgh Symphony Orchestra, which

also gained widespread recognition during his tenure. Born in Riga, Jansons

moved to Leningrad at the age of thirteen, studying violin, piano and orchestral

conducting at the conservatory there. He went on to study with Hans Swarowsky

in Vienna and Herbert von Karajan in Salzburg in 1969, winning the International

von Karajan Foundation Competition in Berlin two years later. In 1973, Jansons was

appointed Mravinsky’s assistant with the St Petersburg orchestra, which Jansons’s

father Arvid had also conducted. Jansons was appointed music director of the

Bavarian Radio Symphony Orchestra in Munich in September 2003, a post he

combines with his work with the Royal Concertgebouw Orchestra. Jansons has

received various national distinctions for his achievements, including the Star of

the Royal Norwegian Order of Merit, conferred on him by His Majesty King Harald

V of Norway. He is also an honorary member of the Royal Academy of Music in

London and the Gesellschaft der Musikfreunde in Vienna. In May 2006, the

President of Latvia conferred on him the country’s highest honour, the Three-Star

Order.

The Royal Concertgebouw Orchestra

The Royal Concertgebouw Orchestra was founded in 1888 and grew into a world

renowned ensemble under the leadership of conductor Willem Mengelberg. Links

were also forged at the beginning of the 20th century with composers such as

Mahler, Richard Strauss, Debussy, Ravel, Stravinsky, Schönberg and Hindemith,

several of these conducting their own compositions with the Concertgebouw

Orchestra. Eduard van Beinum took over the leadership of the orchestra from

Mengelberg in 1945 and introduced the orchestra to his passion for Bruckner and

the French repertoire. Bernard Haitink first shared the leadership of the

Concertgebouw Orchestra with Eugen Jochum for several years and then took sole

control in 1963. Haitink was named conductor laureate in 1999; he had continued

the orchestra’s musical traditions and had set his own mark on the orchestra with

his highly-praised performances of Mahler, Bruckner, Richard Strauss, Debussy,

Ravel and Brahms. Haitink also brought about an enormous increase in the

number of gramophone recordings made and foreign tours undertaken by the

orchestra. Riccardo Chailly succeeded Haitink in 1988; under his leadership the

Royal Concertgebouw Orchestra confirmed its primary position in the music

world and continued to develop, gaining under him international fame for its

performances of 20th century music as well as giving memorable performances of

Italian operas. Under Chailly the orchestra made many extremely successful

appearances at the most important European festivals such as the Internationale

Festwochen Luzern, the Salzburger Festspiele and the London Proms, as well as

performing in the United States, Japan and China. Riccardo Chailly was succeeded

by Mariss Jansons in September 2004. he orchestra was named the Royal

Concertgebouw Orchestra by Her Majesty Queen Beatrix on the occasion of the

orchestra’s hundredth anniversary on 3 November 1988. Translations: Josh Dillon

www.rcoamsterdam.com

Bruckner symphonies nos 3 et 4

Anton Bruckner dut être un homme heureux lorsqu’il se promena à travers

Bayreuth, un soir de 1873. Il avait rendu visite à Richard Wagner, dans sa villa

Wahnfried, et lui avait montré deux symphonies récentes de sa plume, l’une

achevée, l’autre encore sans finale. Ce furent en quelque sorte un maître d’école

de village embarrassé et un cosmopolite sûr de soi qui ce soir là s’assirent l’un en

face de l’autre. Bruckner demanda au maître qu’il vénérait tant l’autorisation

de lui dédier l’une de ces œuvres. Si l’on en croit une lettre de Bruckner à Hans

von Wolzogen, écrivain et philosophe, Wagner accorda à peine un regard à la

Deuxième symphonie. La Troisième symphonie en revanche fut du goût de l’hôte. Il

approuva d’un hochement de tête lorsque son regard tomba sur le majestueux

thème principal du premier mouvement joué par la première trompette. Lors de

cette première rencontre, Wagner reconnut-il également les citations extraites

de ses propres drames musicaux Tristan et Isolde et Die Walküre? Nul ne le sait. Il

lui répondit en tout cas qu’il serait honoré que son nom soit lié à cette œuvre.

La Troisième symphonie de Bruckner entra dans l’histoire comme symphonie

wagnérienne. Bruckner avait 49 ans. Il enseignait l’orgue et les matières musicales

théoriques au conservatoire de Vienne en Autriche et jouissait d’une renommée

internationale comme organiste. Mais comme compositeur, il se sentait encore

débutant. L’approbation de Wagner était pour lui d’une grande signification. Naïf

comme il l’était, Bruckner parlait souvent en termes passionnés de son nouvel

ami, n’ayant probablement pas conscience qu’il se mettait ainsi de nombreuses

personnes à dos, car la critique était forte. Hanslick, journaliste musical redouté,

ainsi que ses partisans, s’opposaient à la musique à programme littéraire et

orientée des «modernistes», notamment de Liszt et de Wagner, et prônaient la

musique pure, absolue. Brahms était leur grand exemple. Bruckner était en

réalité tombé dans le mauvais camp. Comme compositeur, s’il se nourrissait des

sonorités rayonnantes de Tristan et Isolde, il se souciait peu d’opéra. Rien n’indique

d’autre part qu’il était en contact avec les idées de Wagner sur «l’Art total», ou

même les comprenait. Outre de nombreux détracteurs, il avait également un

certain nombre d’amis fidèles qui sans cesse tentaient de convaincre ce

compositeur peu sûr de lui. Leurs éternels avis furent notamment responsables

de la genèse chaotique des symphonies de Bruckner, tout comme des dégâts que

le compositeur fit lui-même sur son œuvre. La Troisième symphonie était en effet à

peine achevée lorsque le compositeur décida de réviser de façon drastique cette

partition et supprima la plupart des citations de Wagner. Bruckner dirigea lui-

même l’œuvre lors de sa première exécution publique. Elle eut lieu à Vienne en

1877: ce fut un fiasco. Une troisième version comprenant de nombreuses coupures

dans l’Adagio et le Finale parut en 1889. Bruckner élargit l’instrumentation.

L’orchestre sembla avoir ainsi une sonorité plus large, plus conforme à celle de la

Huitième symphonie alors achevée. Car si Bruckner souffrait de dépressions post-

natales, il trouvait entre-temps toutefois l’inspiration et l’énergie de commencer

d’autres compositions. Lorsqu’il dirigea la création de sa Troisième symphonie, sa

Quatrième symphonie était déjà achevée. Cette dernière œuvre fut également

la proie de corrections, coupures et ajouts qui se succédèrent rapidement. Cinq

ans après la parution de la première version (1874), Bruckner renia le troisième

mouvement et une grande partie du finale. Ils furent remplacés rapidement par

le Scherzo tel que nous le connaissons actuellement et par un Finale pratiquement

recomposé. Les dernières modifications furent faites en 1889. Bruckner n’était

visiblement pas toujours profondément convaincu de la pertinence de ses

modifications et douta de ces améliorations. Il conserva ses partitions «inaptes»

et exprima le souhait qu’elles fussent léguées après sa mort à la Bibliothèque

Nationale d’Autriche. C’est la raison pour laquelle la genèse de ses œuvres est

extrêmement bien documentée. Le chef d’orchestre qui commence à travailler

sur la musique de Wagner se trouve donc confronté à de nombreux dilemmes.

Quel élément au début de cette Troisième symphonie séduisit tant Wagner?

Probablement la similitude évidente avec la Neuvième de Beethoven. Aucun

autre compositeur après Beethoven n’osa commencer une symphonie de la sorte:

de la même manière, avec des figures d’accompagnement statiques au-dessus

desquelles s’élève un thème (de trompette) possédant un fort profil rythmique. Il

ne s’agit pas d’une mélodie mais de ce que l’on appelle un thème originel ou

‘Urthema’, fondement musical sur lequel repose l’architecture symphonique.

La Quatrième symphonie commence aussi avec un thème (de cor) qui se caractérise

de manière similaire. Il est toutefois différent dans son intention. Il n’est cette

fois pas magistral et rayonnant mais modeste et lyrique. Là où précédemment la

FR

force et l’activité de la musique augmentaient, un rythme calme se fait sentir,

’comme le mouvement régulier d’un navire tandis que sur le pont règne l’agitation’,

pour reprendre les mots de Robert Simpson dans The Essence of Bruckner. Ce sont

les thèmes initiaux des deux mouvements d’ouverture, qui chacun à leur manière

déterminent l’atmosphère, même si Bruckner plaça en face dans chacun des cas

en guise de contraste une somptueuse et poétique période de chant ou

‘Gesangsperiode’ comme il la nomme. Malgré leur caractère propre, ces

symphonies donnent dans leur globalité l’impression que, surtout durant cette

phase de sa carrière, la Neuvième de Beethoven servit à de nombreux égards pour

Bruckner de ligne directrice. Dans les mouvements lents, on entend ainsi un

écho des cantilènes nobles pour cordes de Beethoven. Chez Bruckner, toutes ces

mélodies graves ont en outre souvent une tendance religieuse, en particulier là

où elles ont un caractère de choral. Cela se vérifie dans le mouvement lent de la

Troisième symphonie, où il cite l’une de ses messes. Il en est de même de l’Andante

de la Quatrième symphonie, mouvement aux allures de marche funèbre. Il est

imprégné d’une atmosphère de douce désolation qui rappelle les pages les plus

profondes de la musique de Schubert, comme d’ailleurs toute cette symphonie.

C’est la plus ‘autrichienne’ de Bruckner, mais on pourrait également dire la plus

‘pastorale’, en particulier s’il l’on considère le Scherzo suivant dont le caractère

tient de celui d’un tableau de chasse. Le Scherzo de la Troisième symphonie, au

contraire, avec ses mouvements de cordes jaillissant comme des éclairs et

combinés à des thèmes puissants, contenus, est plus proche de l’esthétique de

Beethoven. Dans les deux symphonies, le Scherzo comprend une période centrale,

le Trio, qui par son rythme de danse possède un caractère quelque peu rustique.

 Le noble et le populaire se côtoient souvent chez Bruckner. Ils ne sont toutefois

à aucun endroit aussi proches que dans le dernier mouvement de la Troisième

symphonie, lorsque les premiers violons introduisent une polka légère, tandis que

deux cors à l’unisson font entendre au-dessous un thème de choral. Le biographe

que Bruckner choisit, August Göllerich, exprima son étonnement à propos de

cette combinaison. Le compositeur lui répondit: ‘La polka présente la joie au

monde, le choral exprime la douleur et la désolation.’ Il s’agit d’ailleurs d’un

épisode idyllique dans un finale globalement orageux qui fait entendre vers sa fin

le thème initial de la symphonie dans une tonalité rayonnante de ré majeur. La

conclusion de la Quatrième symphonie conduit également, bien que de manière un

peu moins marquée, au début du premier mouvement. La réalisation d’une

telle «thématique globale» fut l’une des tâches les plus difficiles que Bruckner

s’imposa. Il pouvait ainsi faire sentir à l’auditeur la force de sa conviction

religieuse. Tout devait dans ce cadre conduire vers le finale, où allaient s’ouvrir

certaines portes restées fermées durant les mouvements précédents. Une grande

partie de son œuvre est placée sous le signe de la bataille et du remaniement de

la forme sonate classique, trop limitée pour ses idées visionnaires, forme qu’il

élargit de façon drastique. Ce combat ne fut à aucun moment aussi lourd que

lorsqu’il travailla au mouvement final de la Quatrième symphonie. Cela ne l’empêcha

pas après coup de donner comme titre à cette symphonie ‘la Romantique’. Il

exposa son programme. Le premier mouvement dépeindrait une ville du Moyen-

âge à l’aube. Les mouvements suivants représenteraient divers paysages. Il est à

présent admis que ce programme explicatif aurait été imaginé par le compositeur

après l’achèvement de l’œuvre dans une tentative désespérée de rendre sa

musique plus accessible. Aucun spécialiste de Bruckner ne prend ce commentaire

au sérieux.

 Aad van der Ven

Pour l’exécution de la Troisième symphonie, Mariss Janssons et l’Orchestre Royal du

Concertgebouw ont utilisé la troisième version de l’œuvre (1889) dans l’édition de

Leopold Nowak (1958). Pour la Quatrième symphonie ils ont choisi la deuxième

version (1877-1878, avec le Finale de 1880), également dans l’édition de Nowak

(1953).

Mariss Jansons

En septembre 2004, Mariss Jansons fait son entrée dans l’histoire de l’Orchestre

Royal du Concertgebouw comme sixième chef principal. Depuis 1988, il est

fréquemment possible de l’entendre à Amsterdam comme chef invité. Jansons,

letton de naissance, domicilié à Saint-Pétersbourg, est de 1979 à 2000 chef

principal de l’Orchestre Philharmonique d’Oslo qui atteint sous sa baguette un

niveau international. Il est ensuite nommé directeur musical de l’Orchestre

Symphonique de Pittsburgh qui acquiert aussi grâce à lui une grande renommée.

 Né à Riga, Jansons s’installe à l’âge de treize ans dans l’ancienne Leningrad. Il

fait des études de violon, de piano et de direction d’orchestre au conservatoire de

cette ville. En 1969, il poursuit ses études à Vienne auprès de Hans Swarowsky et

à Salzbourg auprès de Herbert von Karajan. Deux ans plus tard, il remporte le

Concours Herbert von Karajan à Berlin. En 1973, Jansons devient assistant de

Mravinski à l’orchestre de Saint-Pétersbourg, orchestre dirigé également par son

père, Arvid Jansons. Depuis septembre 2003, il est chef principal de l’Orchestre

Symphonique de la Radio Bavaroise à Munich, activité qu’il mène parallèlement

à ses fonctions auprès de l’Orchestre Royal du Concertgebouw. Pour ses

mérites, Mariss Jansons reçoit diverses distinctions honorifiques nationales

telles que La Croix du Mérite du roi Harald de Norvège, et sa nomination comme

membre de la Royal Academy of Music de Londres et de la Gesellschaft der

Musikfreunde à Vienne. En mai 2006, le président de Lettonie le décore de l’Ordre

des Trois Étoiles, la plus haute distinction de ce pays.

L’orchestre royal du Concertgebouw

L’orchestre du Concertgebouw, fondé en 1888, se développe sous la direction du

chef d’orchestre Willem Mengelberg pour devenir un ensemble réputé dans le

monde entier. Au début du 20ème siècle, un lien se tisse avec de grands

compositeurs tels que Mahler, R. Strauss, Debussy, Ravel, Stravinsky, Schönberg

et Hindemith. L’orchestre du Concertgebouw exécute les œuvres de certains

d’entre eux sous leur direction. Lorsque Eduard van Beinum prend la succession

de Mengelberg en 1945, il transmet à l’orchestre sa passion pour Bruckner et le

répertoire français. Après avoir dirigé l’orchestre du Concertgebouw pendant

quelques années conjointement avec Eugen Jochum, Bernard Haitink assume

seul cette fonction. Nommé chef d’orchestre d’honneur en 1999, Haitink perpétue

la tradition et appose son propre sceau comme le montrent les interprétations

très applaudies d’œuvres de Mahler, Bruckner, R. Strauss, Debussy, Ravel et

Brahms. Sous la direction de Haitink, le nombre d’enregistrements de disques et

les tournées à l’étranger augmentent de façon sensible. Riccardo Chailly succède

à Haitink en 1988. Sous la baguette de Riccardo Chailly, l’Orchestre Royal du

Concertgebouw confirme son éminente position dans le monde musical et

continue à faire grandir sa réputation. Grâce à lui notamment, l’orchestre obtient

une renommée internationale dans le domaine de la musique du vingtième

siècle. Il donne en outre des interprétations mémorables d’opéras italiens. Sous

la direction de Chailly, l’orchestre se produit avec un immense succès dans le

cadre des festivals européens les plus importants, tels que les Internationale

Festwochen Luzern, les Salzburger Festpiele et les Proms londoniens, ainsi qu’aux

Etats-Unis, au Japon et en Chine. En septembre 2004, il a transmis ses fonctions

à Mariss Jansons. Sa Majesté la Reine Béatrice décerne le titre d’orchestre

‘Royal’ à l’Orchestre du Concertgebouw à l’occasion du centième anniversaire de

sa création, le 3 novembre 1988.

 Traductions: Clémence Comte

www.rcoamsterdam.com

Bruckner Symphonien Nrs. 3 und 4

Anton Bruckner war glücklich, als er an einem Abend im September 1873 durch

Bayreuth lief. Er hatte Richard Wagner in dessen Villa Wahnfried besucht und

ihm zwei vor kurzem von ihm geschriebene Symphonien gezeigt, die eine

vollendet, die andere noch ohne Finale. Es waren ein menschenscheuer

Dorfschullehrer und ein selbstbewusster Kosmopolit, die einander an diesem

Abend gegenüber gesessen hatten. Bruckner bat den vom ihm so sehr

verehrten Meister demütig um sein Einverständnis, ihm eines dieser Werke

widmen zu dürfen. Wagner würdigte eine der Partituren, die Zweite Symphonie,

kaum eines Blickes, so entnehmen wir einem Brief von Bruckner an den

Schriftsteller und Philosophen Hans von Wolzogen. Die Dritte Symphonie dagegen

entsprach dem Geschmack des Gastgebers. Dieser nickte zustimmend, als seine

Blick auf das von der ersten Trompete gespielte majestätische Hauptthema des

ersten Satzes fiel. Ob Wagner bei dieser ersten Bekanntschaft auch die Zitate aus

seinen eigenen Musikdramen Tristan und Isolde und Die Walküre entdeckte, wissen

wir nicht. Auf jeden Fall gab er zu erkennen, dass es ihm eine Ehre sei, wenn sein

Name mit diesem Werk verbunden würde. Als ‘Wagner-Symphonie’ sollte

Bruckners Dritte in die Geschichte eingehen. Bruckner war 49 Jahre alt. Er war

Professor für Musiktheorie und Orgel am Wiener Konservatorium und genoss

internationalen Ruhm als Organist. Aber als Komponist fühlte er sich noch als

Anfänger. Wagners Beifall bedeutete ihm viel. Naiv, wie er war, sprach Bruckner

oft begeistert von seinem neuen Freund, und begriff dabei wahrscheinlich nicht,

dass er sich damit viele Feinde machte, denn es gab starke Widersacher. Der

gefürchtete Kritiker Hanslick und dessen Zunftgenossen widersetzten sich der

literarisch orientierten Programmmusik der ‘Neutöner’, zu denen Wagner und

Liszt gehörten, und propagierten die reine, absolute Musik. Brahms war ihr

großes Vorbild. Eigentlich war Bruckner ins falsche Lager gelangt. Zwar hatte

der strahlende Klang von Tristan und Isolde ihn berauscht, aber als Komponist

interessierten Opern ihn nicht. Und nichts weist darauf hin, dass er Verbindung

hatte zu Wagners Ideen über das ‘Gesamtkunstwerk’ oder diese überhaupt

verstand. Außer vielen Gegnern hatte er auch eine Anzahl treuer Freunde, die

ständig auf den unsicheren Tondichter einsprachen. Mit ihren ewigen Ratschlägen

waren sie mitverantwortlich für die chaotische Entstehungsgeschichte von

Bruckners Symphonien, ebenso wie für den Schaden, den der Komponist oft

seinem eigenen Werk zufügte. Die Dritte war noch kaum vollendet, als der

Komponist beschloss, die Partitur drastisch zu ändern, wobei die meisten

Wagner-Zitate auf der Strecke blieben. Bruckner selbst dirigierte 1877 die

Uraufführung in Wien, die zum Fiasko wurde. Eine dritte Fassung mit starken

Kürzungen im Adagio und Finale erschien 1889. Das Orchester hatte dank einer

Erweiterung der Instrumentierung einen eindrucksvolleren Klang bekommen, der

auch eine größere Affinität zur inzwischen vollendeten Achten Symphonie hatte.

Denn so sehr Bruckner auch unter seinen postnatalen Depressionen litt, so fand

er indessen wohl die Inspiration und die Energie, mit anderen Kompositionen zu

beginnen. Er musste die Uraufführung seiner Dritten Symphonie noch dirigieren,

als seine Vierte bereits fertig war. Auch dieses letztgenannte Werk fiel einander in

raschem Tempo folgenden Korrekturen, Kürzungen und Erweiterungen zum

Opfer. Fünf Jahre nach dem Erscheinen der ersten Fassung (1874), verwarf

Bruckner den dritten Satz und einen großen Teil des Finales. Schon bald

erschienen an deren Stelle das Scherzo, wie wir es jetzt kennen, und ein nahezu

ganz neuer letzter Satz. Die letzten Änderungen wurden 1889 vorgenommen.

Bruckner war im Innersten seines Herzens offenbar nicht immer davon überzeugt,

dass seine Änderungen auch Verbesserungen waren. Er bewahrte seine

‘verworfenen’ Partituren, wobei er den Wunsch äußerte, dass diese nach seinem

Tod der Österreichischen Nationalbibliothek vermacht werden sollten. Infolge

dessen ist die Entstehungsgeschichte seiner Werke hervorragend dokumentiert,

während der Dirigent, der mit Bruckner beginnt, sich mit einigen Dilemmas

konfrontiert sieht. Was zog Wagner in der Anfangsepisode der Dritten

Symphonie so sehr an? Wahrscheinlich die offenbare Übereinstimmung mit

Beethovens Neunter. Kein anderer Komponist nach Beethoven hatte es gewagt,

eine Symphonie so zu beginnen: ebenfalls mit statischen Begleitfiguren, über die

sich ein Thema (Trompete) mit einem scharf rhythmischen Profil erhebt. Nicht

eine Melodie, sondern was man allgemein als ‘Urthema’ bezeichnet, ein

musikalisches Fundament, auf dem die symphonische Architektur ruht. Auch

die Vierte Symphonie beginnt mit einem auf diese Weise profilierten Thema (Horn),

aber es hat einen anderen Charakter. Nicht strahlend und großartig hier, sondern

D

bescheiden und lyrisch. Auch wo hier die Kraft und die Aktivität der Musik

zunehmen, spüren wir den ruhigen Rhythmus, ‘so wie die regelmäßige Bewegung

eines Schiffs, während auf dem Deck reger Betrieb herrscht’, schreibt Robert

Simpson in The Essence of Bruckner. Es sind die Einleitungsthemen der beiden

Anfangssätze, die jeweils in ihrer Weise deren Atmosphäre bestimmen, auch

wenn Bruckner dem in beiden Fällen als Kontrast eine pompöse, poetische

‘Gesangsperiode’ gegenüberstellt, wie er diese nennt. Ungeachtet ihres

eigenen Charakters erwecken diese Symphonien auch als Ganzes den Eindruck,

dass Beethovens Neunte in vielerlei Hinsicht für Bruckner, gewiss in dieser Phase

seiner Entwicklung, eine Richtlinie darstellte. So ist in den langsamen Sätzen

oftmals ein Echo von Beethovens erhabenen Streicherkantilenen zu hören. Sie

haben bei Bruckner überdies oft einen religiösen Unterton, alle diese feierlichen

Melodien, insbesondere wenn sie den Charakter eines Chorals haben. Ganz

gewiss gilt das für den langsamen Satz der Dritten Symphonie, in dem er eine

seiner Messen zitiert. So nicht das Andante der Vierten Symphonie, das den

Eindruck eines Trauermarsches erweckt. Dieser Satz strahlt eine Stimmung milder

Trauer aus, die an Schuberts tiefsinnigste Seiten denken lässt, wie diese ganze

Symphonie übrigens Bruckners ‘österreichischste’ ist. Man kann auch sagen; die

‘pastoralste’, gewiss im Zusammenhang mit dem darauf folgenden Scherzo, das

den Charakter einer Jagdszene hat. Das Scherzo der Dritten Symphonie dagegen,

mit seinen huschenden Bewegungen in den Streichern in Kombination mit

verbissenen, kräftigen Themen, steht näher bei Beethoven. In beiden Symphonien

enthält das Scherzo ein mittlere Episode, das Trio, das durch seine Tanzrhythmen

einen gewissermaßen rustikalen Charakter hat. Das Volkstümliche und das

Erhabene stehen bei Bruckner oft nahe beieinander. Nirgendwo näher, als im

letzten Satz der Dritten Symphonie, wenn die ersten Geigen eine lockere Polka

einführen, während darunter zwei Hörner unisono ein Choralthema hören lassen.

Bruckners selbst gewählter Biograph August Göllerich äußerte seine

Verwunderung über diese Kombination, worauf der Komponist sagte: “Die Polka

stellt die Freude in der Welt dar, und der Choral die Trübsal und den Schmerz”. Es

handelt sich hier übrigens um eine idyllische Episode in einem als Ganzen

stürmischen Finale mit am Ende dem Anfangsthema der Symphonie in einem

strahlenden D-Dur. Auch der Schluss der Vierten Symphonie führt, wenngleich

etwas weniger nachdrücklich, zurück zum Anfang des ersten Satzes. Das

Verwirklichen einer solchen ‘Gesamtthematik’ war eine der höchsten Aufgaben,

die Bruckner sich stellte.Damit konnte er den Hörer die Kraft seiner religiösen

Überzeugung spüren lassen. Dabei sollte alles zum Finale führen, in dem Türen

geöffnet werden mussten, die in den vorangegangenen Sätzen noch verschlossen

waren. Ein großer Teil seines Œuvres steht im Zeichen des Angriffs auf die

klassische Sonatenform, die für seine visionären Ideen zu beschränkt war und

die er daher auch drastisch erweiterte. Niemals war dieses Ringen schwerer, als

bei seiner Arbeit am letzten Satz der Vierten Symphonie. Das hinderte ihn nicht

daran, am Ende dieser Symphonie den Titel ‘die Romantische’ zu geben. Er gab

auch eine Erläuterung dazu. Der erste Satz sollte eine mittelalterliche Stadt in

der Morgendämmerung beschreiben, und in den folgenden Sätzen sollten

diverse Naturszenen dargestellt werden. Angenommen wird, dass der Komponist

die Geschichte nachträglich ersonnen hat, und zwar in einem verzweifelten

Versuch, seine Musik verständlicher zu machen. In der ganzen Bruckner-Literatur

ist niemand zu finden, der das ernst nimmt.

 Aad van der Ven

Zur Aufführung der Dritten Symphonie verwendeten Mariss Jansons und das

Königliche Concertgebouw Orchester die erste Fassung (1889) in der Ausgabe

von Leopold Nowak (1958). Bei der Vierten Symphonie fiel die Entscheidung

zugunsten der zweiten Fassung (1877-1878, mit dem Finale von 1880), ebenfalls in

der Ausgabe von Nowak (1953).

www.rcoamsterdam.com

Mariss Jansons

Mariss Jansons machte im September 2004 seine Aufwartung als sechster

Chefdirigent in der Geschichte des Königlichen Concertgebouw Orchesters. Seit

1988 war er schon häufig als Gastdirigent in Amsterdam. Jansons, Lette von

Geburt und wohnhaft in Sankt Petersburg, war von 1979 bis 2000 Chefdirigent

des Osloer Philharmonischen Orchesters, das er auf internationales Niveau

führte. Danach war er Musikdirektor des Pittsburgh Symphony Orchestra, das er

ebenfalls zu großem Ansehen brachte. Geboren in Riga, zog Mariss Jansons im

Alter von dreizehn Jahren in das damalige Leningrad. Jansons studierte hier am

Konservatorium Violine und Klavier. Im Jahre 1969 setzte er sein Studium in Wien

fort bei Hans Swarowsky und in Salzburg bei Herbert von Karajan. Zwei Jahre

später gewann er den Herbert-von-Karajan-Wettbewerb in Berlin. Mariss Jansons

wurde 1973 Assistent van Mrawinski beim Orchester von Sankt Petersburg, dem

Orchester, bei dem auch sein Vater Arvid Dirigent war. Seit September 2003 ist er

Chefdirigent des Symphonieorchesters des Bayerischen Rundfunks in München,

eine Tätigkeit, die er mit der beim Königlichen Concertgebouw Orchester

kombiniert. Für seine Verdienste erhielt Mariss Jansons mehrere nationale

Auszeichnungen, wie das Verdienstkreuz von König Harald von Norwegen und

die Mitgliedschaft der Royal Academy of Music in London und der Gesellschaft

der Musikfreunde in Wien. Im Mai 2006 erhielt er vom lettischen Präsidenten

den Orden der Drei Sterne, die höchste Auszeichnung des Landes.

Das Königliche Concertgebouw Orchester

Das 1888 gegründete Concertgebouw Orchester wuchs unter der Leitung des

Dirigenten Willem Mengelberg zu einem weltberühmten Ensemble heran. Zu

Beginn des 20. Jahrhunderts wurde ein Band mit den großen Komponisten, wie

Mahler, R. Strauss, Debussy, Ravel, Strawinsky, Schönberg und Hindemith,

geschmiedet. Eine Reihe dieser dirigierte beim Concertgebouw Orchester ihr

eigenes Werk. Als Eduard van Beinum in 1945 die Leitung von Mengelberg

übernahm, übertrug dieser seine Leidenschaft für Bruckner und das französische

Repertoire auf das Orchester. Nachdem er die Leitung des Concertgebouw

Orchesters mehrere Jahre mit Eugen Jochum geteilt hatte, übernahm Bernard

Haitink 1963 die Position des Chefdirigenten. Haitink, der 1999 zum Ehren-

dirigenten ernannt wurde, setzte die musikalische Tradition fort und drückte ihr

seinen persönlichen Stempel auf, wie aus den immer wieder bewunderten

Aufführungen von Mahler, Bruckner, R. Strauss, Debussy, Ravel und Brahms

hervorgehen dürfte. Unter Haitinks Leitung nahm die Zahl der Schall-

plattenaufnahmen und Auslandsreisen enorm zu. Riccardo Chailly trat 1988

Haitinks Nachfolge an. Unter seiner Leitung bestätigte das Königliche

Concertgebouw Orchester seine herausragende Position in der Welt der Musik

und baut diese weiter aus. Das Orchester verdankt auch ihm seinen weltweit

großen Ruf auf dem Gebiet der Musik des zwanzigsten Jahrhunderts. Daneben

wurden denkwürdige Aufführungen italienischer Opern geboten. Das Orchester

verwirklichte mit Chailly äußerst erfolgreiche Auftritte bei den wichtigsten

europäischen Festspielen, wie bei den Internationalen Festwochen Luzern, den

Salzburger Festspielen und den Londonder Proms, sowie in den Vereinigten

Staaten, Japan und China. Seit September 2004 ist Mariss Jansons sein Nachfolger.

 Ihre Majestät Königin Beatrix verlieh dem Concertgebouw Orchester

gelegentlich seines hundertjährigen Bestehens am 3. November 1988 das Prädikat

Königlich

 Übersetzungen: Erwin Peters

Anton Brucker Symfonieën nrs. 3 en 4

Anton Bruckner was een gelukkig mens toen hij op een avond in september 1873

door Bayreuth liep. Hij had Richard Wagner in diens villa Wahnfried bezocht en

hem twee recente symfonieën van zijn hand laten zien, de ene voltooid, de andere

nog zonder finale. Het waren een bedremmelde dorpsschoolmeester en een

zelfbewuste kosmopoliet die op deze avond tegenover elkaar zaten. Bruckner

vroeg de door hem zo vereerde meester nederig toestemming een van die werken

aan hem op te dragen. Wagner toonde één partituur, de Tweede symfonie, nauwelijks

een blik waardig, zo maken we op uit een brief van Bruckner aan de schrijver en

filosoof Hans von Wolzogen. De Derde symfonie daarentegen viel in de smaak bij de

gastheer. Die knikte goedkeurend toen zijn oog viel op het door de eerste trompet

gespeelde majestueuze hoofdthema van het eerste deel. Of Wagner bij deze eerste

kennismaking ook de citaten uit zijn eigen muziekdrama’s Tristan und Isolde en Die

Walküre heeft ontdekt weten we niet. In elk geval liet hij weten vereerd te zijn

wanneer zijn naam aan dit werk zou worden verbonden. Als ‘Wagner-symfonie’

zou Bruckners Derde de geschiedenis ingaan. Bruckner was 49 jaar oud. Hij was

docent muziektheorie en orgel aan het Weense conservatorium en genoot

internationale faam als organist. Maar als componist voelde hij zich nog een

beginneling. Wagners bijval betekende veel voor hem. Naïef als hij was praatte

Bruckner vaak in gloedvolle bewoordingen over zijn nieuwe vriend, waarschijnlijk

niet beseffend daarmee velen tegen zich in het harnas te jagen. Want de oppositie

was sterk. De gevreesde criticus Hanslick en zijn medestanders zetten zich af

tegen de literair georiënteerde programmamuziek van de ‘nieuwlichters’, onder

wie Wagner en Liszt, en propageerden de zuivere, absolute muziek. Brahms was

hun grote voorbeeld. Eigenlijk was Bruckner in het verkeerde kamp

terechtgekomen. Hij was dan wel gedrogeerd geraakt door de stralende klank van

Tristan und Isolde, als componist taalde hij niet naar opera’s. En niets wijst er op

dat hij voeling had met Wagners ideeën over ‘Gesamtkunst’, of die zelfs maar

begreep. Naast veel tegenstanders had hij ook een aantal trouwe vrienden, die

voortdurend op de onzekere toondichter inpraatten. Met hun eeuwige adviezen

waren zij mede verantwoordelijk voor de chaotische ontstaansgeschiedenis van

Bruckners symfonieën, evenals voor de schade die de componist vaak zijn eigen

werk toebracht. De Derde was nog nauwelijks voltooid, of de componist besloot

de partituur drastisch te reviseren, waarbij de meeste Wagner-citaten sneuvelden.

Bruckner zelf dirigeerde de première in 1877 in Wenen, die een fiasco werd. Een

derde versie met forse coupures in het Adagio en de finale verscheen in 1889. Het

orkest bleek door een uitbreiding van de instrumentatie een riantere klank te

hebben gekregen, meer in overeenstemming met de inmiddels voltooide Achtste

symfonie. Want hoe Bruckner ook leed onder zijn postnatale depressies, hij vond

intussen wel de inspiratie en de energie om aan andere composities te beginnen.

Hij moest de première van zijn Derde symfonie nog dirigeren toen zijn Vierde al

voltooid was. Ook dit laatste werk viel ten prooi aan elkaar in een snel tempo

opvolgende correcties, coupures en toevoegingen. Vijf jaar nadat de eerste versie

(1874) was verschenen verwierp Bruckner het derde deel en een groot deel van de

finale. Al snel kwamen daarvoor het Scherzo dat we nu kennen en een vrijwel

nieuw slotdeel in de plaats. De laatste veranderingen werden in 1889 aangebracht.

 Bruckner was er blijkbaar diep in zijn hart niet altijd van overtuigd dat zijn

veranderingen verbeteringen waren. Hij bewaarde zijn ‘afgekeurde’ partituren,

waarbij hij de wens uitte dat deze na zijn dood aan de Oostenrijkse Nationale

Bibliotheek dienden te worden geschonken. Met als gevolg dat de

ontstaansgeschiedenis van zijn werken uitstekend gedocumenteerd is en dat de

dirigent die aan Bruckner begint voor menig dilemma staat. Wat trok Wagner

zo aan in de begin-episode van de Derde symfonie? Waarschijnlijk de evidente

overeenkomst met Beethovens Negende. Geen andere componist na Beethoven

had het gedurfd een symfonie zo te beginnen: met statische begeleidingsfiguren

waarboven zich een thema (trompet) met een scherp ritmisch profiel verheft.

Niet een melodie, maar wat algemeen een ‘Urthema’ wordt genoemd, een

muzikaal fundament waarop de symfonische architectuur rust. Ook de Vierde

symfonie begint met een op deze wijze geprofileerd thema (hoorn), maar het is

anders van karakter. Niet stralend en magistraal deze keer, maar bescheiden en

lyrisch. Waar hier de kracht en de activiteit van de muziek toenemen voelen we

het kalme ritme, ‘zoals de regelmatige beweging van een schip terwijl op het dek

drukte heerst’, aldus Robert Simpson in The Essence of Bruckner. Het zijn de

beginthema’s van beide openingsdelen, die elk op hun manier de sfeer daarvan

bepalen, al plaatst Bruckner daartegenover in beide gevallen bij wijze van contrast

NL

een weidse, poëtische ‘Gesangsperiode’, zoals hij die noemt. Ondanks hun

eigen karakter wekken deze symfonieën ook als geheel de indruk, dat Beethovens

Negende in vele opzichten voor Bruckner een richtlijn is geweest, zeker in deze

fase van zijn loopbaan. Zo valt in de langzame delen vaak een echo van Beethovens

verheven strijkerscantilenes te horen. Ze hebben bij Bruckner dikwijls een

religieuze ondertoon, al deze statige melodieën, vooral waar ze het karakter van

een koraal hebben. Dat geldt zeker voor het langzame deel van de Derde symfonie,

waarin hij een van zijn missen citeert. Zo niet het Andante van de Vierde symfonie,

dat de indruk van een treurmars wekt. Dat deel bezit een sfeer van milde droefheid,

die aan de meest diepzinnige bladzijden van Schubert doet denken, zoals trouwens

deze hele symfonie de meest ‘Oostenrijkse’ van Bruckner is. Men kan ook zeggen;

de meest ‘pastorale’, zeker in verband met het daaropvolgende Scherzo, dat het

karakter van een jachttafereel heeft. Het Scherzo van de Derde symfonie

daarentegen, met zijn flitsende bewegingen in de strijkers in combinatie met

verbeten, krachtige thema’s, staat dichter bij Beethoven. In beide symfonieën

bevat het Scherzo een middenepisode, het Trio, dat door zijn dansritme een

enigszins rustiek karakter heeft. Het volkse en het verhevene staan bij Bruckner

vaak dicht bij elkaar. Nergens dichter dan in het laatste deel van de Derde symfonie,

wanneer de eerste violen een luchtige polka introduceren, terwijl daaronder twee

hoorns unisono een koraalthema laten horen. Bruckners zelfgekozen biograaf

August Göllerich uitte zijn verbazing over deze combinatie, waarop de componist

zei: ‘De polka stelt de vreugde in de wereld voor en het koraal de droefheid en de

pijn’. Het gaat hier overigens om een idyllische episode in een als geheel

stormachtige finale, met aan het einde het beginthema van de symfonie in een

stralend D majeur. Ook het slot van de Vierde symfonie voert, hoewel iets minder

nadrukkelijk, terug naar het begin van het eerste deel. Het realiseren van een

dergelijke ‘Gesamtthematik’ was een van de hoogste opgaven die Bruckner

zichzelf stelde. Daarmee kon hij de luisteraar de kracht van zijn religieuze

overtuiging laten voelen. Daarbij moest alles leiden naar de finale, waarin deuren

dienden te worden geopend die in de voorgaande delen nog gesloten waren

gebleven. Een groot deel van zijn oeuvre staat in het teken van de aanval op de

klassieke sonatevorm, die voor zijn visionaire ideeën te beperkt was en die hij

dan ook drastisch uitbreidde. Nooit was dat gevecht zwaarder dan toen hij aan

het slotdeel van de Vierde symfonie werkte. Dat weerhield hem er niet van na

afloop deze symfonie de titel ‘de Romantische’ te geven. Hij leverde er ook een

toelichting bij. Het eerste deel zou een middeleeuwse stad bij het ochtendgloren

weergeven en in de daaropvolgende delen zouden diverse natuurtaferelen

worden uitgebeeld. Aangenomen wordt dat de componist het verhaal achteraf

heeft verzonnen in een vertwijfelde poging zijn muziek toegankelijker te maken.

In de hele Bruckner-literatuur is niemand te vinden die het serieus neemt.

 Aad van der Ven

Voor de uitvoering van de Derde symfonie maakten Mariss Jansons en het

Koninklijk Concert-gebouworkest gebruik van de derde versie (1889) in de editie

van Leopold Nowak (1958). Voor de Vierde symfonie viel de keus op de tweede

versie (1877-1878, met de Finale uit 1880), eveneens in de editie van Nowak (1953).

www.concertgebouworkest.nl

Colophon producer, recording engineer, & editor Everett Porter | assistant engineers Daan van Aalst, Taco van der Werf,

Tiemen Boelens | recording facility Polyhymnia International | microphones Neumann & Schoeps with Polyhymnia custom

electronics; 88.2 kHz recording with Benchmark AD converters | editing & mixing, Merging Technologies Pyramix, monitored

on B&W Nautilus speakers | photography Marco Borggreve & Simon van Boxtel | design Atelier René Knip and Olga Scholten,

Amsterdam. RCO 09002

Royal Concertgebouw Orchestra Mariss Jansons, chief conductor

CD 1 Anton Bruckner Symphony no. 3 in D minor (1873-77)

(version 1889 / edition Nowak 1959)

1	 Mehr langsam, Misterioso 	 22	:	56

2	 Adagio: bewegt, quasi Andante 	 13	:	48

3	 Ziemlich schnell 	 6	:	56

4	 Allegro 	 12	:	48

total playing time disc 1 	 56	:	43	

CD 2 Anton Bruckner Symphony no. 4 in E-flat major (1874-78/80) ‘Romantic’

(version 1878-80 / edition Nowak 1953)

1	 Bewegt, nicht zu schnell 	 19	:	 19

2	 Andante quasi allegretto 	 16	:	20

3	 Scherzo: Bewegt - Trio: Nicht zu schnell. Keinesfalls schleppend 	 10	:	46

4	 Finale: Bewegt, doch nicht zu schnell 	 20	:	26

total playing time disc 2 	 67	:	09

Recorded Live at Concertgebouw Amsterdam on 7, 8 February 2007 and 28

August 2008 (Bruckner 3), 17, 18, 19 and 21 September 2008 (Bruckner 4)

Music Publishers: Musikwissenschaftlicher Verlag Wien/Albersen verhuur vof, The Hague All rights of the producer and the

owner of the work reserved. Unauthorized copying, hiring, lending, public performance and broadcasting of this audio and

video recording and other works protected by copyright embedded in this disc are strictly prohibited. Copyright Koninklijk

Concertgebouworkest 2009. Made in The Netherlands. RCO 09002

